

Nuts and Bolts – Design, Construction and Operation of LFGTE Projects

Mississippi LFG Energy Workshop
S. EPA Landfill Methane Outreach Program
April 25, 2002


Regulatory Framework

LFG Regulatory Framework

- RCRA Subtitle D
- NSPS
- Title V
- Other Clean Air Act Provisions
- State Rules
- Local Air District Rules

Landfills Applicable under NSPS

- MSW Landfills
- Received Waste on or after 11/08/87
- Waste Design Capacity >= 2.5 million Mg
- Annual NMOC Emissions >= 50 Mg

Title V Permits

- "Major Sources" require permit.
- Facilities subject to NSPS/EG require permit (despite being a minor source based on estimated emissions).
- Permit Components:
 - Emissions inventory
 - Review of applicable regulations
 - Application
 - Certification of compliance
 - Monitoring, reporting, and record keeping

Design

Landfill Gas Collection Systems

- Landfill gas extraction wells
 - Horizontal
 - Vertical
- Landfill gas blower stations
- Landfill gas condensate management
- Landfill gas safety issues

Vertical Extraction Wells Design Criteria

Extraction Wells

- Layout
- Spacing
- Borehole Depth
- BoreholeDiameter
- Drilling Method
- Presence of Water

- Dual Extraction with Leachate
- Pipe Material
- Pipe Depth
- Well Screen
- Backfill

Vertical Extraction Wells Design Criteria (cont.)

- Well Head / Lateral
 - Material
 - ❖ Above vs. Below Grade
 - Cover
 - Valve
 - Access for Monitoring

Vertical Extraction Wells Design Criteria (cont.)

- Header Lines
 - General Layout
 - Depth
 - Material
 - Bedding / Backfill
 - Slope
 - Diameter
 - Protection

Vertical Extraction Wells Design Criteria (cont.)

- Condensate Management
 - Vacuum Trap / Seal
 - ❖ Re-injection
 - Collection
 - Number / Location
 - Construction
 - Access
 - Maintenance

Horizontal Collectors Design Criteria

- Layout
- Spacing
- Depth
- Material / Construction

- Bedding / Backfill
- Temporary / Sacrificial
- Permanent / final Cap
- CondensateManagement


Exhibit 5-4. Single Loop System.


Exhibit 5-5. Dual Loop System.


Exhibit 5-6. Single Header Line.

LFG Extraction Well ASSEMBLY A


Horizontal Collector


Condensate Sump


Condensate Trap


Aboveground LFG Collection Pipes


Aboveground LFG Pipe Support Detail


Underground LFG Pipe Trench Detail


LFG Header Profile


Blower Station


DISPOSAL AND UTILIZATION

Other Blower /Flare Design Elements

- Secured Area
- Aboveground Piping
- Valving
- Condensate Management
- Monitoring System / Access

Other Blower /Flare Design Elements (cont.)

- Security / Alarm / Control Systems
- Flame Arrestors
- Explosion Proofing
- Structure

LFG Blower Systems Design Elements

- Centrifugal Exhauster
- Explosion Proofed
- Condensate Management
- Electric Supply
- Electric Motor
- Number / Layout
- Material

LFG Treatment / Disposal Design Alternatives

- Atmospheric Vent
- GAC (Carbon) Treatment
- Open / Candle Flare
- Enclosed / Ground Flare
- Incinerator
- End Use


Exhibit 6-1. Flare.


Energy Recovery

- Electric generation
- Medium Btu
- High Btu
- Vehicle fuel
- Carbon dioxide recovery
- Fuel cells
- Chemical feedstocks

CONSTRUCTION


Boring activity for installation of LFG well

Perforated and solid piping for LFG wells


Installation of LFG header piping

LFG wellhead near completion


Completed LFG wellhead

Installation of LFG header piping


HDPE header pipe and condensate piping in trench

LFG lateral connection to header pipe


LFG header piping and isolation valves


Trench compaction and backfill


LFG header roadway crossings

Geosynthetic liner over trench


Condensate sump

Condensate sump with air regulator


Condensate sump

Candle flare


Flare and blower station

Dual flame arrestors


Construction of ground flare

Ground flare condensate knock-out and instrumentation


Typical blower shelter

Microturbine Facility


Microturbine Facility

Blower and Compressor Skid


Direct Use in a Boiler


Reciprocating Engine Generators Using LFG

MONITORING, OPERATIONS, AND MAINTENANCE

What to Expect

- Full-time or part-time personnel dependent on complexity of system.
- Coordination of the LFG developers monitoring needs with that of regulatory needs.
- Maintenance of wellfield
- Maintenance of energy recovery unit

Surface Emission Monitoring

- Ensure Gas System Performance with Surface Emissions < 500 ppm CH4
- Use Portable CH4 Device : OVA, FID, SEM
- Walk over LF Surface in Serpentine
 Fashion, Lines Spaced 30 m on Center
- Test 5 to 10 cm Above LF Surface
- U.S. EPA Method 21 as Modified
- Quarterly monitoring

Title V Suggestions

- Carefully read draft permit.
- Make sure PTE allows for growth.
- See "big picture" recognize potential secondary impacts to permit conditions.
- Evaluate all facility modifications w/r to impact on Title V permit.
- Take enforcement seriously.
- Budget for Title V annual fees.